US ERA ARCHIVE DOCUMENT # Sustainable Estuarine Habitat Restoration in the Pacific Northwest: Modeling and Managing the Effects, Feedbacks, and Risks Associated with Climate Change John Rybczyk, Western Washington University Tarang Khangaonkar, Pacific Northwest National Laboratory Greg Hood, Skagit River System Cooperative Enrique Reyes, East Carolina University Sea level change during 1970-2010. The tide gauge data are indicated in red (Church and White 2006) and satellite data in blue (Cazenave et al. 2008). The grey band shows the projections of the IPCC Third Assessment report for comparison. # **Project Objectives** # Objective: - Develop a predictive landscape simulation model, incorporating non-linear feedbacks, of the ecogeomorphic consequences of climate-induced sea-level rise and river flow alteration in Skagit-Padilla system - Use the model to guide restoration efforts in the face of rising sea levels. - 3000 ha intertidal eel grass - - 3.0 + 0.75 m MLLW # Skagit River Delta 10,000 years ago Forested 000 "SAMISH ESTUARY" Chucksnut Mountain Foothilis Upland 0 Mud flats C Guernes "PADILLA ESTUARY" "March | feland" Capsante Island Coastal Marsh Forested *Bay View Island Upland Swamp Forest Mud flats "Swinomish Island" N courtesy of Padilla Bay Interpretive Center - 1) Cutoff from historical sources of sediment - 2) No opportunity for upslope migration - 3) Sea level rise # Wetland Response to Rising Sea Levels - · Accrete at a rate that keeps pace with SLR - · Habitat switching, convert to open water - · Migrate upslope Annual Elevation Surplus or Deficit Mineral Organic Matter + Matter Accretion Accumulation Shallow Subsidence or Uplift Eustatic Sea-Level Rise # **Factors Affecting Wetland Elevation Relative to Sea Level** • ESLR (- 0.33 cm/yr) - Uplift (+ 0.09 cm/yr) - Elevation Change mean = -0.22 cm/yr Elevation Deficit $$= -0.33 + -0.22 + 0.09 = -0.46 \text{ cm/yr}$$ Figure 9 Rates of vertical accretion on tidal marshes based on a survey of the published literature, subdivided by type of marsh. Yellow bars represent mean vertical accretion; whiskers represent the range of reported data. Means ± standard deviation are as follows: high marsh, 2.5 ± 1.4 mm year⁻¹; low marsh, $5.8 \pm 2.8 \,\mathrm{mm \, year^{-1}};$ fluvially influenced marsh, $7.3 \pm 3.2 \text{ mm year}^{-1}$. After Argow 2006. From Fitzgerald et al. 2008. # Morris et al. 2002 # **Direct capture** # Plant modulated settling Less biomass = faster flow, more turbulence, lower effective settling velocity Less sedimentation More biomass = slower flow, less turbulence, higher effective settling velocity Marsh Elevation Models New York City, 5 M SLR #### NATIONAL WILDLIFE FEDERATION # Sea-level Rise and Coastal Habitats in the Pacific Northwest An Analysis for Puget Sound, Southwestern Washington, and Northwestern Oregon | | Area of Habitat Type in Hecture (Acres) | | | | Percentage Change
(Relative to Totals Across All Sites) | | | |-------------------------|---|---------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|------------------------------------| | | Inital
Condition | 2850 (+4.28
metera/11.2
techno) | 2190 (+6.69
mcten/27.3
Inches) | 2100 (+ LS
meters/ Sk1
inches) | 2050 (+0.28
moters/11.2
techns) | 2100 (+0.67
mcien/27.1
inches) | 2100 (+1.5
meten/59.1
inche) | | Undeveloped
Dry Land | 601,102
(1,485,555) | 589,245
(1,450,056) | 387,388
(1,436,036) | 985,729
(1,967,330) | 2€ km | 2% loss | 3% km | | Developed | לול,פו
(לובו,פא) | 89,717
(221,696) | 757,758
(221,686) | 89,517
(221,690) | No change | Nochange | No change | | Swamp | 18,318
(45,299) | 17,798
(43,990) | 16,511
(40,800) | 25,418
(38,099) | esi lan | 11% km | 17% km | | Inland Fresh
Marsh | 18,381
(45,420) | 17,500
(42,749) | 15,967
(35,455) | 14,376 | ort lean | 1996 lean | 1996 kma | | Tidal Prosh
Manh | 908
(1196) | (340) | 352
(1070) | 329
(815) | 13/9 loss | 29% km | 30% km | | Transitional
Manh | 36
(130) | 5,020
(12,405) | 7,181
(8/5,51) | 3,874
(9,573) | Paragon
branco | 17,532% ex-
pantion | 0,070%-ex-
parator | | Saltmanh | 6,701
(16,339) | 13,005
(33,742) | (25,511) | 11,470
(28,343) | 101% crpan-
ion | S2% expan-
aton. | 71% capus
store | | Estaurine
Beach | 16,871
(35,712) | 8,357
(20,651) | 3,625 (13,900) | 2,180
(5,337) | 48% loss | 69% kus | 87% km | | Tridal Plat | 24,369
(60,217) | 20,227
(49,982) | 13,548
(33,478) | 14,40K
(15,60S) | 17% less | sed has | 41% loss | | Ocean Beach | 3,297 | 1,520
(8,690) | 3,088 (7,031) | (141) | 7% emm-
son | eri kuu | 989C lean | | Inland Open
Water | 0,906
(13,579) | 5,570 (14,258) | 5,053
(13,509) | 5,543
(15,607) | 11% lms | 1996 lean | 1490 linu | | Estuarine
Open Water | 220,767
(545,527) | 232,943
(375,610) | 245,728
(807,207) | 254,304
(628,399) | 6% expan- | 11% expan- | 19% capan
sken | | Open Ocean | 203,191
(502,090) | 207,224
(512,062) | 210,350
(519,786) | 214,687
(530,505) | 25 cqua
um | 46 страност | 6% capan-
den | | Brackish
Manh | 3,030 (7,460) | 1,801 (4,150) | £,943
(3,500) | 906
(1,423) | 41% loss | 52% km | STAL SOM | | Inland Shore | (304) | 120
(297) | 120
(297) | (292) | 38Clain | 3% lan | 4% km | | Tidal Swamp | 748
(1,910) | 346
(855) | 292
(722) | 186
(160) | 51% las | 81% km | 75% km | | Rocky Inter-
ndal | 76
(1990) | (set) | 90 (120) | 23
(57) | 134 Jun | 34% km | 70% km | | Rivertoe Theal | 1,099
(2,617) | 604
(1,641) | (1,493) | 366
(1,339) | 37% loss | 45% kus | 67% km | Site 2: Padilla Bay, Skagit Bay & Port Susan Bay Developed Dry Land Transitional Saltmarsh Rocky Intertidal Inland Openwater Undeveloped Dry Land Saltmarsh Swamp Estuarine Beach Open Water Inland Freshwater Marsh Tidal Flat Inland Shore Tidal Freshwater Marsh Ocean Beach Tidal Swamp Brackish Marsh Year 2050, A1B-Max Year 2100, A1B-Max **Initial Condition** Marsh Elevation Models # 1. Field Data Collection For Model Development, Initialization, Calibration, and Validation 2. Model Development 3. Sea Level Rise and Restoration Scenarios # Field Data Required for Initialization ## **Vegetation** - Net primary productivity as a function of elevation - Root/shoot production ratio - Labile/refractory matter ratio for leaf and root litter - Decomposition rate of labile and refractory organic matter - Plant matter conversion factor (g.d.w. to gC) - Root distribution with depth coefficient ### Sediment - Accretion rate - Minimum/maximum pore space - Sediment compaction constant (based on bulk density and pore space measurements from cores) ## Miscellaneous - Deep subsidence rate - Eustatic sea level rise rate - Initial elevation at a representative point # 1. Field Data Collection For Model Development, Initialization, Calibration, and Validation 2. Model Development # Surface Velocity and Water Depth Depth (m) 100.0 90.0 80.0 70.1 60.1 50.1 40.1 30.1 20.2 10.2 0.2 2.07 m/s 0.00 m/s Yang, Z. and T. Khangaonkar. 2009. Modeling tidal circulation and stratification in Skagit River estuary using an unstructured grid ocean model. Ocean Modelling 28: 34 - 49. ## Surface Salinity at Flood and Ebb Tides #### Bottom TSS at Flood and Ebb Tides #### 1. Field Data Collection For Model Development, Initialization, Calibration, and Validation 2. Model Development **Table 1.** Rates of eustatic sea level rise used for each of the seven scenarios. | S cenario name | Description | Source | ELSR rate (cm/year) | |----------------|--|---------------------|---------------------| | IPCC-Low | Lower limit of all IPCC AR4 scenarios (from scenario B1) | (Meehl et al. 2007) | 0.1714 | | IPCC-M id | Average of all IPCC AR4 scenarios | (Meehl et al. 2007) | 0.3267 | | IPCC-High | Upperlimit of all IPCC AR4 scenarios (from scenario A1F1) | (Meehl et al. 2007) | 0.5619 | | IPCC-High+Ice | Upperlimit of all IPCC AR4 scenarios with added central value of scaled-up ice sheet discharge | (Meehl et al. 2007) | 0.6381 | | Rahmstorf-Mid | Central value projected semi-empirically based upon IPCC TAR | (Rahmstorf 2007) | 0.8636 | | Rahmstorf-High | Upperlimit projected semi-empirically based upon IPCC TAR | (Rahmstorf 2007) | 1.2727 | | Biomass-Red | ESLR large enough to cause a reduction in total annual <i>Z. marina</i> NPP after 100 years | this study | 1.8182 | 0.56 meter increase in 100 years Kairis, P. and J.M. Rybczyk. 2010. A Spatially Explicit Relative Elevation Model for Padilla Bay, WA. Ecological Modeling. 221: 1005 -1016. 2002 2102 1.27 meter increase in 100 years (Rahmstorf 2007) # Next Steps - Refine the sediment delivery and complete the model linkage - Restoration scenarios for the Skagit Delta - Outreach # FVCOM Model Grid for Skagit-Padilla Bays - Expansion of Existing Skagit Bay Model to Padilla Bay and Saratoga Passage - Modification of model boundary condition - Additional stream flow inputs from Entranco Engineers and Ralph Nelson (1989) #### Surface TSS at Flood and Ebb Tides Annual Deep Eustatic Organic Mineral ± Subsidence Shallow Subsidence Elevation Sea-Level Matter Matter Surplus or Rise Accretion Accumulation or Deficit Uplift | | Rate of SLI | Rate of SLR (mm year ⁻¹) | | |--|-----------------|--------------------------------------|--| | | 1961 - 2003 | 1993 - 2003 | | | Actual observed rate of SLR | 1.8 ± 0.5 | 3.1 ± 0.7 | | | Estimated contribution from sources | | | | | □thermal expansion | 0.42 ± 0.12 | 1.6 ± 0.5 | | | □glaciers and ice caps | 0.50 ± 0.18 | 0.77 ± 0.22 | | | ☐Greenland ice sheet | 0.05 ± 0.12 | $\boldsymbol{0.21 \pm 0.07}$ | | | □Antarctic ice sheet | 0.14 ± 0.41 | $\boldsymbol{0.21 \pm 0.7}$ | | | sum of estimated contribtions ¹ | 1.1 ± 0.5 | 2.8 ± 0.7 | | Bathtub model, appropriate for some situations, but wetland exist in a Dynamic equilibrium with sea level rise...accrete at up to 1.5 cm year Get to high in the tidal frame...too low. Sediment column integrates all processes Friday Harbor, WA 1.13 +/- 0.33 mm/yr 0.60-Source: NOAA Data with the average seasonal cycle removed Higher 95% confidence interval 0.45 -Linear mean sea level trend Lower 95% confidence interval 0.30-0.15-Meters -0.15--0.30 -0.45 -0.60 1900.0 1910.0 1920.0 1930.0 1970.0 1980.0 1990.0 2000.0 1940.0 1950.0 1960.0 2010.0 Temporal scale of processes that affect wetland elevation relative to sea level. Processes shown below the timeline decrease relative wetland elevation while those shown above the line increase it. high: $y = 0.60x^{1.24}$ $R^2 = 0.82$ med: $y = 0.28x^{1.20}$ $R^2 = 0.77$ low: $y = 0.07x^{1.16}$ $R^2 = 0.76$ Indicators of marsh erosion from sediment starvation resulting from river distributary blockage by dikes. Marsh pedestals in the Skagit bay-fringe marsh: knee-high (30-40 cm), covered with *Carex lyngbyei* (sedge). Lower elevation matrix is low density *Schoenoplectus americanus* (American three-square). Photo taken in autumn with senescing vegetation. 2002 2102 1.27 meter increase in 100 years ### Observed global mean sea level rise # Setup and Testing of Sediment Model #### Assumptions - One class sediment - Fine suspended sediment only (no bed load) - Sediment discharge from Skagit River only - Sediment concentration at open boundaries set to zero - No bed sediment erosion (for testing purpose) #### Parameterizations - TSS concentration at Skagit River = 100 mg/L - Sediment settling velocity = 0.05 mm/s - Critical shear stress for deposition = $1 \times 10^{-5} \text{ N/m}^2$ - Critical shear stress for erosion = $1 \times 10^5 \text{ N/m}^2$ - 3000 ha intertidal eel grass - - 3.0 + 0.75 m MLLW Marsh Elevation Models